

Cellular Shared Technologies

August 2017

Shared/unlicensed spectrum is important for 5G

Unlocking more spectrum

Shared spectrum can unlock spectrum that is lightly used by incumbents

Higher spectrum utilization

Spectrum sharing has the potential to increase spectrum utilization

A lot of spectrum may be shared/unlicensed

FCC recent decision on high-band spectrum included a significant portion of shared/unlicensed¹

Multiple dimensions of spectrum sharing

Vertical sharing

Multiple deployments in the same geographical area operating at different priority tiers, where lower tiers are not interfering higher tiers.

Ex. LSA²

Horizontal sharing

Multiple deployments in the same geographical area are sharing the spectrum with the same priority.

Ex. MulteFire with LBT1

Combined sharing

Vertical sharing with multiple priority tiers, where horizontal sharing is used in at least one of the tiers.

Ex. US CBRS³

Mobile industry already benefiting from LTE in unlicensed

3GPP study on 5G NR operation in unlicensed spectrum

First time 3GPP studies cellular technology operating stand-alone in unlicensed¹

NR-based LAA

NR in unlicensed aggregated with LTE (dual-connectivity) or NR (carrier-aggregation) in licensed spectrum

Stand-alone unlicensed

NR operating standalone in unlicensed spectrum. This will become the MulteFire™ evolution path to 5G.

Service continuity

When moving between licensed and unlicensed bands

Across spectrum bands

Both below and above 6 GHz, e.g., 5GHz, 37GHz, 60GHz*

(*assuming no change to waveform)

Designing with fair co-existence in any unlicensed spectrum: NR/NR, NR/LTE, NR/Wi-Fi

Dynamic Sharing Time Scale

The more the system copes with network dynamics the better the performance

Multiple LTE-TDD deployments with reduced channel size, spectrum may become underutilized^{1,2}

(e)LAA/MulteFire brings trunking efficiency from sharing a wide channel to improve user experience (peak rate and response time)^{1,3}

Example From LTE systems of sharing gains

- LTE over-the-air (OTA) sharing performs better and converges to orthogonal as load increases
- Gains mainly from trunking efficiency

What's needed?

- Dynamic: Allocate more resources when more data
- Fair: In heavy loads, fairly share resources
 - Important enhancement: Avoid interference when strong, mitigate interference when tolerable
- Adaptive to traffic: DL or UL as needed

¹⁾ Two operators use MulteFire OTA sharing of a total 40MHz spectrum in 3.5GHz band; 2) Two operators divide the 40MHz spectrum between themselves using LTE-TDD with static TDD configuration matching long-term traffic pattern. 3GPP bursty traffic model. Indoor scenario: 3GPP Indoor model, 50:50 DL/UL traffic split, 4 small cells per operator in a single floor building

Enhancing Existing sharing schemes

Building on LTE spectrum sharing, i.e. uncoordinated

Optimized contention

E.g. Collision reduction

Co-existence

With Wi-Fi, LAA and MulteFire in existing unlicensed spectrum bands

HetNet enhancements

E.g. enable different power classes

Optimizations and innovations for spectrum sharing, e.g. self-contained sub frames

Leverage 5G NR air-interface with extreme data rates and low latency access

Build on LTE spectrum sharing technologies: LAA and MulteFire

New bands → Opportunity to do better → Coordinated sharing

Guaranteed spectrum access and increased spectrum utilization

More suitable with few number of operators using the spectrum

Opportunistic use

If one operator is not using 'his' slot, another operator can use it

QoS enhancements

Exclusive access slots for enhanced QoS control and guaranteed latencies

Dynamic reuse

Advanced interference management enables higher reuse when radio conditions permits

Vertical sharing

Native support for vertical sharing with multiple priority tiers

CoMP

Coordinated multipoint with joint transmission, beam steering, etc.

Spatial Dimension - new sharing paradigm

As opposed to Omni

- A third dimension that can be orthogonalized with large number of antennas
 - In general sharing is easier with mmW due to spatial isolation

- Channel reservations is still needed to protect the subset of users under severe interference
 - Can be directional to improve network reuse
 - Can be On-Demand for further reuse gains

CR: Channel Reservation

More Design Considerations

- Silence the right node in the reserved region → Use a receiver based protection
 - With directed beams, there is a high chance interference dynamics at transmitter and Receiver are different, hence focusing on receiver side as opposed to transmit one
- With eNB serving multiple UEs, directed sensing can cause deafness on other beams
 - There is a tradeoff between spatial reuse and deafness

Thank you

Follow us on: **f in t**For more information, visit us at: www.qualcomm.com & www.qualcomm.com/blog

All data and information contained in or disclosed by this document is confidential and proprietary information of Qualcomm Technologies, Inc. and/or its affiliated companies and all rights therein are expressly reserved. By accepting this material the recipient agrees that this material and the information contained therein is to be held in confidence and in trust and will not be used, copied, reproduced in whole or in part, nor its contents revealed in any manner to others without the express written permission of Qualcomm Technologies, Inc. Nothing in these materials is an offer to sell any of the components or devices referenced herein.

©2016 Qualcomm Technologies, Inc. and/or its affiliated companies. All Rights Reserved.

Qualcomm is a trademark of Qualcomm Incorporated, registered in the United States and other countries. Other products and brand names may be trademarks or registered trademarks of their respective owners.

References in this presentation to "Qualcomm" may mean Qualcomm Incorporated, Qualcomm Technologies, Inc., and/or other subsidiaries or business units within the Qualcomm corporate structure, as applicable. Qualcomm Incorporated includes Qualcomm's licensing business, QTL, and the vast majority of its patent portfolio. Qualcomm Technologies, Inc., a wholly-owned subsidiary of Qualcomm Incorporated, operates, along with its subsidiaries, substantially all of Qualcomm's engineering, research and development functions, and substantially all of its product and services businesses, including its semiconductor business, QCT.

